OFFICE OF NAVAL RESEARCH Contract N00014-79-C-0647 Technical Report No. 6 OsF ENERGY LEVELS AND VIBRONIC COUPLING in the $(d_{t_{2g}})^2$ CONFIGURATION by D.L. Michalopoulos and E.R. Bernstein Prepared for Publication in Molecular Physics Department of Chemistry Colorado State University Fort Collins, Colorado 80523 2 February 1981 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unlimited $82 \quad 06 \quad \overset{11}{1} \quad \overset{024}{024}$ Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report #6 AD-A115 7'14 | E TYPE OF REPORT A DEPLOY | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | OsF ₆ Energy Levels and Vibronic Coupling in the | Technical Report | | $\left(d_{t2g}\right)^2$ Configuration | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(s) | | D.L. Michalopoulos and F.R. Bernstein | N00014-79-C-0647 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry Colorado State University Fort Collins, Colorado 80523 | 10. PROGRAM ELEMENT, PRÓJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research | May 26, 1982 | | Arlington, VA 22217 | 13. NUMBER OF PAGES | | | 51 | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | Approved for Public Release; Distribution Unlimit | ed | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | m Report) | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | Jahn Teller Effect, Franck-Condon analysis, absorpscattering, two-particle transitions, hexafluoric | otion spectra, Raman | | | | | 20. ABSTRACT (Continue on reverse side it necessary and identify by block number) Electronic and vibronic energy levels of the (dgare studied using electronic Raman scattering and absground state has been identified as Eg (crystal field first excited state is Tlg with crystal field energy The three other regions of the spectrum that have been along the remaining (dgare), and 17,000 cm ⁻¹ covering the remaining (dgare) the 4,000 cm ⁻¹ band consists of Alg and Tlg electron strongly through vibronic coupling. The Tlg electron | c _{tg}) ² configuration of 0sF ₆
sorption spectroscopy. The
d split by -28 cm ⁻¹) and the
levels at 14, 28 and 40 cm ⁻¹ .
en observed are at 4,000 cm ⁻¹ .
dt _{2g}) ² configuration levels.
states which do not interact | | scrongly chrough vibronic coupling. The ilg electron | inc scale evidences a strong | SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) 20. $^{\sim}$ (D 2.2) linear Jahn Teller effect for v_5 and an observable Jahn Teller effect for v_2 . The band at 8,000 cm $^{-1}$ consists of E_g and T_{2g} electronic states; it is so complex and strongly coupled that little information can be extracted from the absorption data concerning the Jahn-Teller interaction in this 5-fold degenerate manifold. The feature at 17,000 cm $^{-1}$ is an A_{1g} electronic state and its elucidation follows normal behavior found in other hexafluoride spectra. | Acces | sion For | | |-------|-------------|-------| | NTIS | GRA&I | X | | DTIC | TAB | | | Unann | ounced | | | Justi | fication. | | | | | | | Ву | | | | Distr | ibution/ | | | Avai | lobility | Codes | | | 'Av II on | l/or | | Dist | Specia | 1 | | _ | | | | | | | | H | | | | | | | ### I. INTRODUCTION Metal hexafluorides have been the objects of much study, both theoretical and experimental, in the last two decades. Two areas of particular interest have been the electronic spectra and structure of these molecules, and vibronic coupling. These interests have been sparked by the physical nature of the systems: low-lying electronic states with sharp assignable features, high molecular symmetry (0_h) resulting in electronic and vibrational degeneracies, and few vibrations (six) which obey known systematics. Previous work with $0sF_6$ entailed a ground state vibrational analysis using absorption and Raman scattering data of gaseous and liquid samples. These ground state frequencies are shown in Table I. The broad nature of $v_2(e_g)$ bands was interpreted as being the result of an E_g e_g Jahn-Teller Effect (JTE). Moffitt et al. obtained absorption spectra in the region between 4,000 and 50,000 cm $^{-1}$ for gaseous 0sF $_6$. Three distinct types of band systems were observed. The first, found between 4,000 and 18,000 cm $^{-1}$, consists of three separate bands with irregular, well resolved vibrational patterns. Each of these three bands has an overall width on the order of 1,000 cm $^{-1}$. The second kind, between 35,000 and 40,000 cm $^{-1}$, with band widths of several thousand wavenumbers and little or no structure, are superimposed on a very intense continuum beginning at 22,500 and extending past 50,000 cm $^{-1}$. This continuum, the third band type, was assigned to states originating from the transfer of charge from the fluorine ligands to the central metal atom, while the first two were assigned as originating from the $(d_{t_{20}})^2$ and $(d_{t_{20}})^1(d_{e_q})^1$ electron configu- rations, respectively. It is this first type of state, i.e., the $(d_{t_{2a}})^2$ ligand field states, which we report on in this paper. As mentioned above, the hexafluorides possess electronic and vibrational degeneracy. They are expected, therefore, to evidence strong vibronic coupling. Recent work involving the Γ_8 electronic states of ${\rm IrF}_6^{~3,4,5,6}$ and ${\rm ReF}_6^{~7}$ have shown that standard linear Jahn-Teller (LJT) theory proves inadequate in describing the Γ_8 • e $_{\rm g}$ and Γ_8 • t $_{\rm 2g}$ interactions. A coupling scheme including quadratic terms in the JT Hamiltonian and simultaneous treatment of both active vibrational modes was needed to explain spectral features. A Franck-Condon analysis 8 of $v_5(t_{2g})$ progressions in the emission spectrum from the first charge transfer band of UF $_6$ (T_{ig} symmetry) has indicated a dominant $T_{ig} \bullet t_{2g}$ linear Jahn-Teller Effect (LJTE). We have found direct evidence from absorption data of a dominant $T_{1g} \bullet t_{2g}$ LJTE in the 4,000 cm $^{-1}$ T_{1g} electronic state of $0sF_6$. # II. SUMMARY OF ELECTRONIC CALCULATIONS In an effort to understand their experimental results, Moffitt and coworkers calculated the energies of the $(d_{t_2})^2$ ligand field states of $0sF_6$. Assuming little or no interactio tween the $(d_{t_2g})^2$ and $(d_{t_2g})^1(d_{e_g})^1$ configurations, or between the $(d_{t_2g})^2$ configuration and charge transfer states, they were able to treat the problem as one involving an isolated manifold of d_{t_2g} orbitals. Moreover, due to the isomorphism between $(d_{t2g})^n$ and atomic p^{6-n} configurations, the problem further reduced to spherical symmetry. The well known solution to this calculation involves two-parameters-spin orbit coupling and electron correlation. Indeed, it was found that the $0sF_6$ ligand field states are fit by a p^4 atomic configuration with spin orbit coupling and correlation being of the same magnitude-3,200 cm⁻¹. Eisenstein⁹, on the other hand, has done a calculation ignoring only the charge transfer states. Following the lines of a more conventional ligand-field calculation, he included a stereospecific potential due to the fluorine ligands, spin-orbit coupling, correlation, and configuration interaction. Subsequent diagonalization of thematrices obtained using the above interactions in an octahedral basis are compared in Table II to Moffitt's results. A schematic diagram of this method is shown in Figure 1. Two things should be noted: the group-theoretical correlation between the eigenstate representations in the spherical and octahedral bases and the predicted proximity of the members of the three pairs of states in the Eisenstein approach. Of course, these nearly degenerate states can only be distinguished from each other at low temperatures and high resolution. ## III. SUMMARY OF PERTINENT JAHN-TELLER THEORY The vibronic Hamiltonian for a $T_1 \cdot t_2$ LJTE is given by t_3 $$H(\mathbf{q},\mathbf{p}) = \frac{1}{2} [P_{\xi}^{2} + P_{\eta}^{2} + P_{\zeta}^{2} + W^{2}(q_{\xi}^{2} + q_{\eta}^{2} + q_{\zeta}^{2})] \frac{L_{\tau}}{\sqrt{6}} \begin{pmatrix} 0 & q_{\zeta} & q_{\eta} \\ q_{\zeta} & 0 & q_{\xi} \\ q_{\eta} & q_{\xi} & 0 \end{pmatrix}.$$ Here, q and p are the coordinate and momentum vectors of the \mathbf{t}_2 vibrational interaction. The term within the brackets is the Hamiltonian for an unperturbed three-dimensional harmonic oscillator. Moffitt and Thorson, using second order perturbation theory, have obtained a solution for the
vibronic level energies for small L_{τ} , i.e., L_{τ} << $h\omega^{\circ}$, in which $h\omega^{\circ}$ is the energy of the unperturbed vibration. For L_{τ} ^ $h\omega^{\circ}$, perturbation methods fail, and a parametric calculation is required. Caner, Englman, and Toaff have done this calculation for a molecule of 0 symmetry in the following manner. 11 Vibronic functions, spanning representations of the point group 0, r,, with components γ_{ν} are given by: $$|\Gamma_{\nu}, \gamma_{\nu}; \Gamma_{\tau}; n, \ell, s \rangle = [\Gamma_{\nu}]^{\frac{1}{2}} \sum_{\rho, \gamma_{\tau}} V \begin{pmatrix} \Gamma_{\tau} & T_{1} & \Gamma_{\nu} \\ \gamma_{\tau} & \rho & \gamma_{\nu} \end{pmatrix} |\Gamma_{\tau}, \gamma_{\tau}; n, \ell, s \rangle |\rho \rangle.$$ Here, Γ_{τ} and γ_{τ} are the representation and component of symmetry adapted vibrational functions; n and ℓ are the principal and angular momentum vibrational quantum numbers; s is an index distinguishing different vibrational functions with same Γ_{τ} , γ_{τ} , n, and ℓ ; the $V\begin{pmatrix} \Gamma_{\tau} & \Gamma_{1} & \Gamma_{\nu} \\ \gamma_{\tau} & \rho & \gamma_{\nu} \end{pmatrix}$ are coupling coefficients for the point group 0 as defined by Griffith; 12 the $|\rho\rangle$ are the three components of the Γ_{1} electronic state; finally, $[\Gamma_{\nu}]$ is the degeneracy of the vibronic function. The symmetry adapted vibrational functions are linear combinations of spherical harmonics, Y_{ℓ}^{m} , defined and tabulated in the literature, 13 tranforming as representative of the point group 0. The quantum numbers n and ℓ take on the values 0,1,2,... and n, n-2, n-4,...0 or 1 respectively. A secular matrix is then constructed using these functions. Since the Hamiltonian is invariant under group operations, this matrix can be put immediately in block diagonal form. Each of these blocks contains functions spanning the same representation; there are five of these block matrices, of symmetry A_1 , A_2 , E, T_1 and T_2 . Each matrix is then separately diagonalized; the vibronic eigenfunctions (of symmetries A_1 , A_2 , E, T_1 and T_2) and eigenvalues are thus generated. The eigenfunctions take the form $$|\Psi_{\mathbf{j}}^{\Gamma_{\mathbf{v}}}|_{\gamma_{\mathbf{v}}} > = \sum_{\Gamma_{\tau}, n, m, s} A(\Gamma_{\mathbf{v}}, j; \Gamma_{\tau}; n, m, s) |\Gamma_{\mathbf{v}}, \gamma_{\mathbf{v}}; \Gamma_{\tau}; n, m, s>$$ in which j(=1,2,3...) labels different eigenfunctions with the same Γ_{ν} and γ_{ν} . The coefficients A are obtained directly from the calculation. The eigenvalues are shown, up to n=3, in Figure 2 as a function of L $/\sqrt{6}$ hw°. An alternate expression for coupling size is D = $\frac{1}{9} \frac{(L_{\tau})^2}{(h\omega^{\circ})^2}$. # IV. EXPERIMENTAL Experimental procedures are detailed elsewhere. 14,15 Briefly, appropriate molar quantities of host (MoF $_6$ or WF $_6$) and OsF $_6$ are distilled and mixed in a monel vacuum line (ultimate pressure: 1×10^{-7} torr), drawn into either a quartz or pyrex cell and glass blown off. The host materials are obtained commercially; OsF $_6$ is synthesized via direct combination of the elements at elevated temperature and pressure. 16 Single crystals are grown at temperatures (~-15°C) below the structural phase transition temperature of the host over a period of months, cooled slowly to 77°K and stored under liquid nitrogen until needed. Absorption spectra, obtained at 1.8°K, 4.2°K, and 77°K, are taken with sample concentrations of .5% and 1% OsF₆. A one meter monochromator with appropriate grating and filtering is used. For infrared experiments, the apparatus included a Tungsten/Iodine lamp and liquid nitrogen cooled detector, while for visible absorption spectra a high pressure Xenon lamp and cooled photomultiplier tube are used. Raman scattering spectra are obtained at 4.2°K and 77°K with sample concentrations ranging from 5% to 25% $0sF_6$. The light source is one of the lines of an Ar^{\dagger} laser; output powers at the sample are set at 500 mW. Sample alignment is monitored by checking scattered light intensity from the host ground state v_1 vibration; typical intensities are 100,000 cps for host v, 1,000 cps for the 4,000 cm $^{-1}$ A $_{1g}$ OsF $_6$ electronic origin, 100 cps for the OsF $_6$ v_1 vibration built on this origin. The scattered light is filtered by a 1/2 meter double monochromator with 1,800 gr/mm gratings and detected by a low dark count. high sensitivity photomultiplier tube. The monochromator is scanned by a Hewlett-Packard 9845A desktop computer, which also collects, averages, and stores data. ## V. RESULTS AND DISCUSSION A. Absorption Spectra 17,000 cm⁻¹ A_{1q} State A summary of experimental frequencies and assignments for the band are given in Table III. While the 77°K spectra are complicated by hot band structure, the 4.2°K trace of the A_{1g} electronic state in the visible, shown in Figure 3, is rather simple and exhibits many characteristics of metal hexafluoride systematics. The sharp origin [Full-Width Half Height(FWHH) = 1 cm $^{-1}$], moderately intense due to the forced electric dipole nature of the transition, is surrounded by sharp, weak features [$\Delta E = + 5$ to -5 cm $^{-1}$] which are assumed to be due to pair structure. While no concentration studies were attempted, this structure roughly mimics the pair structure built on the A_{1g} origin at 4,000 cm $^{-1}$, on which concentration studies were carried out. The most prominent features, the odd, Herzberg-Teller (HT) active vibrations, v_6 , v_4 , v_3 , are assigned because of their large intensities and through comparison with gas phase, ground state vibrational frequencies. Two-particle transitions, similtaneous excitation of guest electronic state and host ground state vibration, appearing in this band as a broad shoulder to the blue of the v_3 OsF₆ transition, involve both the v_3 and v_1 host vibrations. [See Table I for host vibrational frequencies]. High resolution, high dispersion spectra of this region yield the OsF₆ v_1 transition, which is moderately weak and broad [FWHH ~ 3 cm⁻¹] presumably due to interaction with the host vibrations. The validity of this v_1 assignment, agreeing with gas phase data, is enhanced by the appearance of the binary combinations $v_6 + v_1$, $v_4 + v_1$, and $v_3 + v_1$. The fundamentals of the JT active vibrations, v_2 and v_5 , are not observed as a result of parity selection rules. The fundamental frequencies, however, can be learned from odd-even binary combinations. Thus, from the v_4 + v_5 and v_3 + v_5 bands, it is seen that $h\omega_5^\circ$ = 220 cm⁻¹. Also, the weak feature at 766 cm⁻¹ is assigned as a combination of host v_6 and $0sF_6$ v_2 , yielding $h\omega_2^\circ$ = 626 cm⁻¹. These values for v_2 and v_5 can be used to gauge the strength of JT interactions in the degenerate states, since it is expected that vibrational frequencies differ little between electronic ligand-field states. Finally, no evidence of v_1 progressions is seen, indicating similar geometries in ground and excited states. This is consistent with ReF $_6$ and IrF $_6$ data. $^{3-7}$ 4,000 cm $$^{-1}$$ (A_{1g} + T_{1g}) Electronic Band Spectra for this band were obtained for 1/2% and 1% $0sF_6/MoF_6$ and $0sF_6/WF_6$ samples at $77^\circ K$, $4.2^\circ K$ and $1.8^\circ K$. Figure 4 shows a survey trace at $4.2^\circ K$. Table IV gives frequencies and assignments. While there is little or no difference between 1.8 and 4.2°K spectra, two major differences are seen between 77°K and low temperature spectra. The high temperature spectra are broad, with origins of 3-5 cm⁻¹ FWHH, presumably because the T_{1g} JT active potential surface is coupled to thermally populated host phonons; also, transitions are relatively weak with intensity distributed over several hot bands. On the other hand, the low temperature spectra show sharp features, with origins of 1 cm⁻¹ FWHH, having somewhat more intensity and no hot band structure. Figure 5 compares origin regions at 77°K and 4.2°K. Figure 6 compares the origin region for 1/2% $0sF_6/WF_6$ and 1% $0sF_6/MoF_6$ at 4.2°K. Of the four strong transitions present, the lowest in energy has pair structure built on it. Such an assignment is evident of the non-linear relationship between ${\rm OsF}_6$ concentration and the fine structure intensity. This would imply, based on selection rules, that this lowest transition is the ${\rm A}_{1g}$ origin, for one origin component of a degenerate electronic state is unlikely to carry pair structure while its partners do not. The remaining three features are assigned as being the components of the ${\rm T}_{1g}$ origin split by low symmetry crystal field of the solid. These assignments are supported by the Raman data presented in the next section. It should also be noted that the four transitions are shifted, relative to each other, in the different hosts as shown in Figure 6. Assuming the lowest energy transition is the A_{lg} origin, it is straightforward to assign associated vibronic structure, as there is a strong resemblance to the visible A_{lg} band. No coupling between A_{lg} and T_{lg} states is apparent; this is not altogether unexpected for in the free molecule 0_h configuration, inter-state vibronic coupling is group theoretically forbidden. The low-temperature spectra of 1/2% $0sF_6/WF_6$ and 1% $0sF_6/MoF_6$ are nearly identical. Vibrations v_6 , v_4 , v_3 , and v_1 are identified at 205, 275, 715, and 726 cm⁻¹, respectively. No evidence of v_2 or v_5 fundamentals is found; in the WF₆ spectra the binary combination $v_4 + v_5$ gives the v_5 fundamental as 217 cm⁻¹. Combinations $v_6 + v_1$ and $v_4 + v_1$ are seen in both cases. Two-particle transitions, involving host v_4 ,
v_3 , and v_1 vibrations, obviously at different energies, are seen in both hosts. Vibrational site splittings are similar in both hosts: 1-5 cm⁻¹ and 1.5-4 cm⁻¹ in MoF₆ and WF₆ for v_6 and v_4 , while no splitting on v_3 is seen in either host. Finally, pair structure is carried on v_4 and v_6 in WF₆. The v_6 pair structure in MoF₆ is most likely masked by the host broadened nature of the v_6 transition. The fact that this pair structure is observed on the false origins is indicative of a ground state dimer interaction. ¹⁷ The T_{1g} portion of the 4,000 cm⁻¹ band is best analyzed by separating it into bending ($\Delta E = 0\text{--}500 \text{ cm}^{-1}$) and stretching ($\Delta E = 500\text{--}800 \text{ cm}^{-1}$) regions. The former is characterized by the crystal field split v_6 false origin at 210 cm⁻¹. The expected intense v_4 false origin is absent; however, very weak structure is present at <u>ca.</u> 275 cm⁻¹, and energetics suggest this is v_4 . More discussion of this point will follow. Figure 7 contains these features. There is a great deal of host-independent structure in the region between 40 and $500~\rm cm^{-1}$. The host-independent nature of these features is verified by comparison of spectra taken in both hosts; moreover, these features are not explained by metal hexafluoride systematics as characterized in the A_{1g} electronic spectra. The most intense peaks, located at approximately 40, 120, 465 and 525 cm⁻¹, are shown in Figure 8. The first of these, the most intense of the four, has a FWHH of $10~\rm cm^{-1}$; the possibility exists that this broad nature is due to the addition of host phonons on both the A_{1g} and T_{1g} origin components. It is seen in Figure 8 that this peak, though broad, is a singlet; the remaining three are obviously triplets, especially the one at $465~\rm cm^{-1}$. Inspection of Englman's 11 calculation suggests that these features could result from a large, T_1 of t_2 LJTE with $L_1\sqrt{6}$ hw° = 2.0. Accordingly, the symmetry of these states would be A_2 , T_2 , T_1 and T_1 , associated with vibrational principal quantum numbers, n, of 1,1,3, and 3. Other features in the bending region, though less intense, are seen to fit this concept of a LJTE. Indeed, we find that, though part of this region is partially obscured by the v_6-v_4 false origins, we are able to assign the majority (13) of the theoretical levels (up to n=3) to experimental data. A linear least squares fitting routine, used to maximize this fit, indicates $L/\sqrt{6}$ hw° = 1.8, D = 2.16. A value of 215 cm $^{-1}$ was used for hw $_5$ °. The standard deviation of this fit is 12 cm $^{-1}$. A comparison of calculated and experimental energies is shown in Table V. It is interesting to note that the three intense degenerate states shown in Figure 8 are split on the order of 4-9 cm $^{-1}$ by the solid; the origin and v_6 vibration are split by roughly 25 and 15 cm $^{-1}$, respectively. This quenching of the low symmetry crystal field in JT states has been reported previously for the $r_8 \cdot (e_g + t_{2g})$ JTE in ReF $_6$. It should be stressed that the assignments leading to this fit were, for the most part, numerically obtained through energetics, and a LJTE, while evidentally dominant, is not necessarily the only mechanism present. As mentioned in Section I, quadratic terms become important for a Γ_8 \bullet (e_q + t_{2q}) JTE. For a Γ_8 electronic state, the LJT Hamiltonians have higher than molecular symmetry, 10 spherical for Γ_8 • t_{2g} and cylindrical for Γ_8 • e_g ; the quadratic Hamiltonians do not possess this pseudo-symmetry. Therefore, introduction of quadratic terms in the vibronic Hamiltonian for $\boldsymbol{r_8}$ states leads to a reduction of the vibronic symmetries and a concomitant higher number of observed states. It is only necessary to count the number of vibronic transitions to detect the presence of a quadratic effect for $\Gamma_{\mbox{\scriptsize M}}$ states. However, for T_{iq} states, as in OsF₆ and UF₆, both linear and quadratic Hamiltonians possess octahedral symmetry only. There is no reduction in vibronic symmetry upon introduction of quadratic terms in the Hamiltonian and, consequently, no qualitative method to detect the influence of a quadratic effect. It is possible, therefore, that a quadratic effect may be present in the T_{1a} state. However, the data convincingly indicate a strong linear effect; a quadratic effect can only be shown to contribute by a parametric calculation and, to date, the secular matrix needed for this calculation has not been constructed. As mentioned in Section I, a dominant $T_{ig} = t_{2g}$ LJTE has been shown to exist in UF $_6$ also. In this case the data, though not precluding a quadratic effect, only required a linear vibronic coupling Hamiltonian to be fit. The low intensity of the v_4 false origin for the T_{1g} can be understood in light of this JT interpretation. It is likely that there is a crystal-induced Fermi resonance between v_4 and the nearby A_2 and T_2 Jahn-Teller components of v_5 . Although not seen in ReF₆, IrF₆, and the other OsF₆ states discussed in this paper, the mixing of v_4 character into the v_5 JT manifold probably is responsible for the large intensities of several of the v_5 components. Another possible mechanism, a pseudo-JT effect seems unlikely; not only is it forbidden in zeroth order, but no perturbation of the 4,000 cm⁻¹ A_{1g} band is observed in the spectra. The stretching region of the T_{lg} band, shown in Figure 9, is rich in structure. Most of it is assignable to the A_{lg} electronic state as described earlier. The following are observed, however: v_3 of the host in both MoF $_6$ and WF $_6$ and v_1 of OsF $_6$ built on one of the T_{lg} origin components. Conspicuously absent are: the OsF $_6$ v_3 false origin in either host or evidence of v_2 either as a fundamental or in a binary combination. The remaining structure in the stretching region is assigned, however, by default, to the v_3/v_2 manifold. The nature of the data rules out any T_{ig} e e_g analysis. The absence of v_3 may be due, in a fashion similar to the v_5/v_4 interaction, to an interaction between the components of v_2 and v_3 . Analysis of the hot band structure (see Fig. 5) leads to an assignment of the ground and first excited electronic states levels. There are three hot bands to the red of the A_{lg} origin. That these are built on this transition is verified by Raman data. Since $0sF_6$ possess C_s site symmetry, 17 it is expected that the degeneracies of both the E_g and T_{2g} states would be fully removed. The presence of 3 instead of 4 hot bands indicates that an E_g and a T_{2g} component are accidentally degenerate. Accordingly, four models may be proposed, one with an E_g ground state, the others with a T_{2g} ground state. These are shown in Figure 10 along with their appropriate Boltzmann factors for 77°K. Experimentally, the intensities of the A_{1g} origin transition and the second hot band are equal, while hot bands 1 and 3 are equal in intensity. The former are 10 times as intense as the latter. Assuming equal transition moments for transitions originating from (low symmetry) components of the same state, model (b) predicts that hot band 1 should be 3/4 as intense as the origin transition, based on Boltzmann factors. This model is ruled out, therefore, as the actual intensity ratio is 0.1. Model(c) predicts that hot band 1 should have equal or greater intensity than the origin transition and therefore, can also be eliminated. Finally, model (d) predicts that hot bands 2 and 3 should be of similar intensities, thereby also eliminating it. The only model that cannot be conclusively ruled out by the data is (a). This model is even more attractive if the $A_{1a} + E_{a}$ transition moment is assumed to be much larger than the $A_{1g} \leftarrow T_{2g}$ moment. The low lying electronic states are summarized as follows: the E_{α} state is assigned as the ground electronic state with a site splitting of 28 cm $^{-1}$; the T_{2q} state is the first excited electronic state; and the T_{2g} state is resolved into components at 14, 28, and 40 cm⁻¹. Such an assignment is further corroborated by the expected hot bands on the T_{lg} origin being superimposed on the existing $\mathbf{A}_{\mbox{\scriptsize lg}}$ origin and its hot bands as is shown in Figure 5. # $8,000 \text{ cm}^{-1} \text{ Band } (T_{2q} + E_q)$ This band violates the systematics seen in other low temperature absorption spectra of ${\rm ReF}_6$, ${\rm IrF}_6$, and ${\rm OsF}_6$. A survey spectrum of the entire region is shown in Figure 11. The spectrum, comprised of an envelope of transitions covering 800 cm $^{-1}$, can be qualitatively interpreted in the following manner. There is one origin with strong features at 120, 250, and 660 cm $^{-1}$. These are presumably the v_6 , v_4 , and v_3 false origins. Note the discrepancies between these numbers and the frequencies measured in the two A_{lg} states and even the T_{lg} state. Other transitions, of the same magnitude of intensity as the false origins, at 320 and 460 cm $^{-1}$, are unassignable using known energetics. A weak feature at 719 cm $^{-1}$ is assigned as v_1 . Finally, no possible interpretation of these transitions in terms of metal hexafluoride systematics results in reasonable locations for the missing origin components and more comprehensible values for false origin frequencies. The absence of 4 of the 5 expected origin components is not due to selection rules. This judgment is based on two facts: no origin component of any degenerate electronic state is missing in any other low temperature spectra of IrF_6 , ReF_6 , or OsF_6 , and the reduction of molecular symmetry by the solid (
C_S site symmetry) tends to relax selection rules. The quenching of electronic operators within ground or excited vibronic manifolds is well known. 18,19,20 One such operator is the low symmetry crystal field. Indeed, such an effect has been characterized in ReF₆ excited vibronic states. 7 The complexity of the $8,000~\rm{cm}^{-1}$ band structure indicates that both $\rm E_g$ and $\rm T_{2g}$ states are strongly involved in vibronic coupling. It is, therefore, interesting to examine the influence of a LJT effect on the crystal field splitting of the $\rm E_g$ and $\rm T_{2g}$ states. The ground vibronic state Hamiltonians for these states are listed below. 18,20 Only low symmetry operators are included. I. E e e LJTE $$H = G(A_1) I + q G(E_{\theta})\sigma_{q}$$ $$I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \sigma_{\theta} = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$$ II. Tee LJTE $$H = G(A_1) \underset{\approx}{I} + G(E_{\theta}) \varepsilon_{\theta} + K(T_2) [G(\xi) T_{\xi} + G(\eta) T_{\eta} + G(\zeta) T_{\zeta}]$$ $$I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}; \quad \epsilon_{\theta} = \begin{pmatrix} \frac{1}{2} & 0 & 0 \\ 0 & \frac{1}{2} & 0 \\ 0 & 0 - \frac{1}{2} \end{pmatrix}$$ $$T_{\xi} = -\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}; \quad T_{\eta} = -\begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix}; \quad T_{\zeta} = -\begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$ III. T • t₂ LJTE $$H = G(A_1) \underbrace{I}_{\xi} + K(E)G(E_{\theta})_{\epsilon_{\theta}} + K'(T_2)[G(\xi)T_{\xi} + G(\eta) T_{\eta} + G(\zeta) T_{\zeta}]$$ The operators represent the following solid state effects: $G(A_1)$ I, gas to crystal shifts; $G(E_\theta)\sigma_\theta$ and $G(E_\theta)\varepsilon_\theta$, tetragonal (D_{4h}) distortion; $G(\xi)T_\xi$, $G(n)T_n$, and $G(\zeta)T_\zeta$, trigonal (D_{3d}) distortion. The G's are parameters expressing the size of the low symmetry crystal field. Finally, q, $K(T_2)$, K(E) and $K'(T_2)$ are quenching factors which are dependent on the magnitude of the JTE. These quenching factors have been calculated for LJT effects. 20 - 1. $0.484 \le q \le 0.500$ - 2. $K(T_2) = \exp[-L^2/(2\hbar\omega)^2] = \exp[-3E_{JT}/(2\hbar\omega)]$ - 3. $K(E) = \exp[-9EJT/(4\hbar\omega)]$ - 4. $K'(T_2) = \frac{1}{3}(2 + \exp[-9E_{JT}/(4\hbar\omega)]$ As can be seen, the tetragonal distortion related splitting of an E vibronic ground state is not elimiated by a E \bullet e linear effect. However, in a T electronic state, for T \bullet e linear effect, a trigonal distortion can be reduced to zero for a large interaction, while a tetragonal distortion is unaffected. Finally, for a T \bullet t effect, a tetragonal distortion caused splitting is brought to zero for a large coupling, while the trigonal field related splitting is reduced to 2/3 of its value in the absence of a JTE. For example, for $E_{JT} = h\omega$, K(E) = .11 and $K'(T_2) = .78$; where $E_{JT} = 2h\omega$, K(E) = .01 and $K'(T_2) = .68$. O'Brien²¹ has also shown that $K(E) = K(T_2)$ for a T state coupled equally to both e_g and t modes and that 1.0 > K(E), $K(T_2) > 0.4$. Therefore, no T state origin splitting can be completely quenched in the case of equal T • e and T • t_2 JT interactions. Assuming that OsF_6 has either D_{4h} or C_s symmetry in the crystal, ¹⁷ the latter expressed as a sum of tetragonal and trigonal distortions, it is apparent that no linear effect can be responsible for a total quenching of origin crystal field splittings resulting in the observation of only one origin transition. We are thus unable to explain the absence of the other expected origin transitions. #### B. Electronic Raman Spectra Attempts were made to obtain Raman scattering spectra of the 8,000 cm⁻¹, 4,000 cm⁻¹, and first excited electronic states, along with the upper component of the E_g ground state. Of these, only spectra of the 4,000 cm⁻¹ band were observed. A survey spectrum at 77°K is shown in Figure 12. Three features are present, an intense origin (1000 cps) along with weak structure at 250 cm⁻¹ (30 cps) and at 700 cm⁻¹ (100 cps). These are apparently the even vibrations v_5 , and/or v_2 , and v_1 . At higher resolution, the origin is seen to consist of four transitions, as illustrated in Figure 13; at 4.2°K, only the transition highest in energy is observed. This latter feature corresponds energetically to the A_{lg} origin in the absorption spectra and is so assigned. One vibrational peak is seen at 4.2°K; this feature, at 725 cm⁻¹, is obviously the totally symmetric vibration built on the A_{lg} origin. The value of $\hbar\omega$ = 725 cm⁻¹ is quite close to the value of v_l observed in the absorption spectra. A summary of high and low temperature data is presented in Table VI. The hot band structure associated with the origin corresponds to the hot band structure to the red of the $A_{\bar{l}g}$ origin in the 77°K absorption spectra. Accordingly, these features can be assigned to the transitions to the $A_{\bar{l}g}$ origin from the thermally populated upper component of the E_g ground state at 28 cm⁻¹ and the 3 T_{2g} first excited state components at 14, 28, and 40 cm⁻¹. This gives an unperturbed approximate value of 30 cm⁻¹ for the separation of ground and first excited states, consistent, at least qualitatively, with Eisenstein's calculation. Also, the two components at 28 cm⁻¹ are accidentally degenerate in both MoF₆ and WF₆ hosts indicating the shift in them due to change in hosts is within the linewidth [FWHH ~ 7 cm⁻¹] of the Raman transition. ### YI. CONCLUSIONS Absorption and electronic Raman spectroscopy have been used to locate and study the electronic state of ${\tt OsF}_6$. It is found that previous electronic calculations are substantially correct. See Table I for comparison of low temperature data and calculational results. These data agree with Eisenstein's predictions of an $\rm E_g$ ground state and a $\rm T_{2g}$ first excited state nearly degenerate with it, and an $\rm A_{1g} + \rm T_{1g}$ band at roughly 4,000 cm $^{-1}$ with the $\rm A_{1g}$ state being slightly lower in energy. Spectra of the 8,000 cm $^{-1}$ band, however, do not explicitly show the presence of the predicted $\rm T_{2g} + \rm E_g$ origins and bands. The band observed violates MF $_6$ systematics, however, and it seems likely that it is heavily perturbed by vibronic coupling. The absence of expected origin transitions is not understood. Linear (or quadratic) Jahn-Teller effects alone do not seem responsible. Finally, we observe an $\rm A_{1g}$ electronic state at 16,900 cm $^{-1}$ as predicted. The two A_{lg} electronic state spectra are nearly identical in appearance and exhibit hexafluoride systematics. The A_{lg} states are characterized by: - 1. one moderately intense origin with associated pair structure. - 2. intense false origins, v_6 , v_4 , and v_3 . - 3. a rather weak v_1 transition. - 4. v_2 , v_5 not directly observed; identified, if at all, by binary combination energies. - 5. low symmetry crystal field splittings of degenerate v_6 , v_4 . and v_3 are ~ 5 cm⁻¹. - 5. vibrational energies essentially unchanged between states; gas-crystal vibrational shifts are small. - 7. two particle transitions identified for v_6 , v_4 , and v_3 . - pair structure carried on the false origins indicating that dimer interactions are present in ground state. It is found that the T_{1g} electronic state is involved in a dominant T_{1g} • t_{2g} LJTE with D~2.2. A crystal induced Fermi resonance is observed between v_4 and v_5 JT components. This interaction apparently affects the intensity of several v_5 components. Its affect on the v_5 component energies is not known but appears to be small as indicated by the overall good fit between JT calculations and the experimental results. Finally, this dominant linear effect agrees with the dominant linear T_{ig} • t_{2g} effect reported for UF $_6$; on the other hand, quadratic effects have been reported for the Γ_8 states of ReF $_6$ and IrF $_6$. ### REFERENCES - 1. B. Weinstock, H.H. Claassen, and J.G. Malm, J. Chem. Phys. 32, 181 (1958). - 2. W. Moffitt, G.L. Goodman, M. Fred, and B. Weinstock, Mol. Phys. 2, 109 (1959). - 3. E.R. Bernstein and J.D. Webb, Mol. Phys. 37, 191 (1979). - 4. E.R. Bernstein and J.D. Webb, Mol. Phys. <u>36</u>, 1113 (1978). - 5. E.R. Bernstein and J.D. Webb, Mol. Phys. <u>35</u>, 1585 (1978). - 6. E.R. Bernstein and J.D. Webb, Mol. Phys. 37 203 (1979). - 7. Meredith, G.R., J.D. Webb, and E.R. Bernstein, Mol. Phys. 34, 995 (1977). - 8. E.R. Bernstein, G.R. Meredith, and J.D. Webb, J. Chem. Phys. <u>68</u>, 4066 (1978). - 9. J.C. Eisenstein, J. Chem. Phys. 34, 310 (1961). - 10. W. Moffitt and W. Thorson, Phys. Rev. <u>108</u>, 1251 (1957). - 11. R. Englman, M. Caner, and S. Toaff, J. Phys. Soc. Japan 29, 306 (1970). - 12. J.S. Griffith, The Irreducible Tensor Method for Molecular Symmetry Groups (Prentice-Hall, London, 1962). - 13. S.L. Altmann and A.P. Cracknell, Rev. Mod. Phys. 37, 19 (1965), - 14. E.R. Bernstein and G.R. Meredith, J. Chem. Phys. 64, 375 (1976). - 15. D.L. Michalopoulos, Ph.D. Thesis (Colorado State University, 1982). - B. Weinstock and J.C. Malm, J. Am. Chem. Soc. <u>80</u>, 4466 (1958). - 17. E.R. Bernstein and J.R. Meredith, J. Chem. Phys. 64, 395 (1976). - F.S. Ham, <u>Electron Paramagnetic Resonance</u>, ed. S. Geschwino (Plenum Press, New York, 1972), p.1. - 19. M.D. Sturge, Solid State Physics, ed. F. Seitz, D. Turnbull, and H. Ehrenreich, (Academic Press, New York, 1967), Vol. 20, P. 91. - R. Englman, <u>The Jahn Teller Effect in Molecules and Crystals</u>, (Wiley-Interscience, London, 1972) pp. 19-124. - 21. M.C.M. O'Brien, Phys. Rev. 187, 407 (1969). - 22. E.R. Bernstein and G.R. Meredith, Chem. Phys. 24, 289 (1977). TABLE I Ground state vibrational energies for $0sF_6$
, MoF_6 , and WF_6 . $0sF_6$ energies measured at room temperature with gas and liquid samples [Ref. 1]. MoF_6 , WF_6 energies measured at 77°K with neat crystals [Ref. 22]; values shown here are averaged values of exciton energies. The stretching region includes v_1 , v_2 , and v_3 ; the bending region includes v_4 , v_5 , and v_6 . | | ν _l (a _{lg}) | ν ₂ (e _g) | $v_3(t_{1u})$ | $v_4(t_{1u})$ | $v_5(t_{2g})$ | ν ₆ (t _{2u}) | |------------------|-----------------------------------|----------------------------------|---------------|---------------|---------------|-----------------------------------| | 0sF ₆ | 733 | 632 | 720 | 268 | 252 | 200 | | MoF ₆ | 742 | 645 | 718 | 265 | 320 | 140 | | WF ₆ | 772 | 670 | 690 | 250 | 325 | 147 | TABLE II Comparison of calculated and experimental electronic energies. Moffitt's calculation employed a spherical basis and states are labeled by angular momentum quantum numbers J; Eisenstein's calculation employed the 0_h symmetry of the molecule and states are labeled by 0_h point group representation. Note the correlation between the J=2 state of Moffitt and the $(E_g + T_{2g})$ states of Eisenstein. Low temperature energies are corrected for approximate gas-to-crystal shifts to obtain free molecule energies. All energies are expressed as cm⁻¹. | STATE | :S | CALCUL | ATIONS | EXPER | IMENTS | |-------------------|----------------|----------------------|-------------------------|--------------------|--------------------| | o _h | R ₃ | Moffitt ^a | Eisenstein ^b | 298°K ^c | 4.2°K ^d | | E _g | | | 0 | 0 | 0 | | T _{2g} | 2 | 0 | 122 | <250 | ~100 | | T _{lg} | 1 | 3,900 | 4,305 | 4,316 | 4,310 | | A _{lg} | 0 | 4,270 | 4,327 | 4,371 | 4,370 | | T _{2g}) | _ | | 8,670 | 8,482 |) | | E _g | 2 | 8,170 | 8,826 | | 8,480 | | A _{lg} | 0 | 16,300 | 17,383 | 17,301 | 17,300 | a. ref. 10 b. ref.9 c. ref. 10 d. ref. this work TABLE III Summary of absorption data for 16,900 cm $^{-1}$ A $_{1g}$ + E $_{g}$ electronic transition at 4.2°K. Sample used was a 1% 0sF $_{6}$ /MoF $_{6}$ mixed crystal. Uncertainties are \pm 0.2 cm $^{-1}$. | cm ⁻¹ (VAC) | FWHH a | b
I | $\Delta E(0-0)(cm^{-1})^{C}$ | Assignments | |------------------------|----------------------|--------|------------------------------|--| | 16,912.55 | 1 cm ⁻¹ | W | -5.42 | pairs + 0-0 | | 16,915.54 | | W | -2.43 | pairs + 0-0 | | 16,917.97 | 1 cm ⁻¹ | S | 0 | 0-0 | | 16,918.84 | | М | 0.87 | pairs + 0-0 | | 16,920.55 | | VW | 2.58 | pairs + 0-0 | | 16,922.53 | 1 cm ⁻¹ | W | 4.56 | pairs + 0-0 | | 17,115.23 | | W | 197.26 | pairs + V ₆ | | 7,117.60 | 2.1 cm ⁻¹ | S | 199.63 | ν ₆ | | 7,119.16 | 2.1 cm ⁻¹ | S | 201.19 | ^ν 6 | | 7,121.52 | | VW | 203.55 | pairs + v ₆ | | 7,123.48 | | WV | 205.51 | pairs + v ₆ | | 7,189.38 | | M | 271.03 | ^ν 4 | | 7,193.93 | 3 cm ⁻¹ | S | 275.96 | ^ν 4 | | 7,196.25 | | MS | 278.28 | ν 4 | | 7,409.02 | | MW | 491.02 | ν ₄ + ν ₅ ; ν ₅ =2 | | 7,611.54 | | S | 693.57 | ν 3 | | 7,613.43 | | S | 695.46 | v ₃ (h) ^d | | 7,631.91 | | W | 713.94 | ν ₃ (h) | | 7,646.67 | | M | 728.70 | νη | | 7,657.17 | | VW | 739.20 | ν ₁ (h) | | 7,684.16 | | W | 766.19 | ν ₆ (h)+ν ₂ ; ν ₂ = | TABLE III (cont.) | cm ⁻¹ (VAC) | FWHH | I | $\Delta E(0-0)(cm^{-1})$ | Assignments | |------------------------|------|----|--------------------------|---------------------------------| | 17,834.77 | | MW | 916.80 | $v_3 + v_5$; $v_5 = 223.23$ cm | | 17,849.35 | | MW | 931.38 | ν ₆ + ν ₁ | | 17,911.31 | | MW | 993.34 | $v_4(h) + v_1(h)$ | | 17,925.37 | | MW | 1,007.40 | V4 + V1 | | 18,339.86 | | MW | 1,421.89 | ν ₃ + ν ₁ | # Footnotes - a. FWHH = Full Width Half Height - b. I = Intensity VW = Very Weak MW = Moderately Weak W = Weak M = Medium MS = Moderately Strong S = Strong VS = Very Strong - c. $\Delta E(0-0)$ energy differences measured relative to origin transition. - d. h = host TABLE IV Summary of absorption data for $(A_{1g} + T_{1g}) + E_g$ electronic transition at 4,000 cm⁻¹ at 4.2°K. Sample used was a 1% OsF_6/MoF_6 . Uncertainties are ± 0.1 cm⁻¹. See Table III for notation used. An A_{1g} or T_{1g} in the assignment column indicates the origin on which the transition is built. Vibronic symmetries are given in parentheses. All T_{1g} transition energies are measured from an average origin energy of 4,112.56 cm⁻¹. | cm ⁻¹ (VAC) | FWHH | I | $\Delta E(0-0)(cm^{-1})$ | Assignments | |------------------------|------|---|--------------------------|--| | 4,078.13 | .6 | M | -8.34 | A _{lg} + pairs | | 4,080.47 | | W | -6.00 | A _{lg} + pairs | | 4,083.13 | | W | -3.34 | A _{lg} + pairs | | 4,084.72 | | W | -1.75 | A _{lg} + pairs | | 4,086.47 | 1.7 | s | 0 | A ₁₉ (0-0) | | 4,088.31 | 1.1 | M | 1.84 | A _{lg} + pairs | | 4,089.40 | | М | 2.93 | A _{lg} + pairs | | 4,096.52 | .9 | W | 10.05 | A _{lg} + pairs | | 4,098.70 | .5 | М | 0 | T _{lg} origin | | 4,112.10 | .6 | S | o | T _{lg} origin | | 4,126.87 | .9 | S | 0 | T _{lg} origin | | 4,153.45 | 7.5 | S | 40.89 | T _{1g} + v ₅ (A ₂) | | 4,231.86 | | M | 119.30 | T ₁₉ + v ₅ (T ₂) | | 4,233.75 | | M | 121.19 | $T_{1g} + v_5(T_2)$ | | 4,235.90 | | W | 123.34 | $T_{1g} + v_5(T_2)$ | | 4,288.04 | | S | 201.57 | Aig + v6 + pairs | | 4,290.80 | 2.4 | S | 204.33 | A _{1g} + v ₆ | | 4,291.91 | 6.0 | s | 205.44 | A _{1g} + V ₆ | TABLE IV (cont.) | cm ⁻¹ (VAC) | FWHH | I | ΔE(0-0)(cm ⁻¹) | Assignments | |------------------------|------|----|----------------------------|---| | 4,297.81 | 4.6 | S | 211.34 | A _{1g} + v ₆ | | 4,300.96 | | M | 214.49 | A _{1g} + v ₆ + pairs | | 4,314.13 | 3.3 | S | 201.57 | T _{1g} + v ₆ | | 4,323.56 | 5.4 | S | 211.00 | ^T 1g + ^v 6 | | 4,327.86 | 4.8 | S | 215.30 | ^T 1g ^{+ v} 6 | | 4,338.85 | | M | 252.38 | $A_{1g} + v_4(h)$ | | 4,343.37 | | M | 256.90 | $A_{1g} + v_4(h)$ | | 4,348.19 | | M | 261.72 | $A_{1g} + v_4(h)$ | | 4,352.26 | | S | 265.79 | $A_{1g} + v_4(h)$ | | 4,355.11 | | M | 268.64 | $A_{1g} + v_4(h)$ | | 4,358.05 | | S | 271.58 | $A_{1g} + v_4(h)$ | | 4,362.33 | | S | 275.86 | A _{1g} + v ₄ | | 4,363.95 | | S | 277.48 | A _{1g} + v ₄ | | 4,366.71 | | S | 280.24 | A _{1g} + v ₄ | | 4,368.52 | | M | 282.05 | A _{1g} + v ₄ | | 4,385.19 | | W | 272.63 | T _{1g} + v ₄ | | 4,387.17 | | VW | 274.61 | T _{1g} + v ₄ | | 4,391.45 | | MW | 278.89 | T _{1g} + v ₄ | | 4,409.57 | | W | 297.01 | $T_{1g} + 2v_5(A_2)$ | | 4,435.29 | | MW | 322.73 | T _{1g} + 2v ₅ (T ₂) | | 4,443.18 | 3.5 | M | 330.62 | τ _{1g} + 2ν ₅ (τ ₁) | | 4,500.18 | | W | 387.62 | $T_{1g} + 2v_5(T_2)$ | | 4,576.82 | | W | 464.26 | $T_{1g} + 2v_5(T_1)$ | | 4,579.23 | | W | 466.67 | $T_{1g} + 2v_5(T_1)$ | | 4,583.11 | | W | 470.55 | $T_{1g} + 2v_5(T_1)$ | TABLE IV (cont.) | cm ⁻¹ (VAC) | FWHH | I | ΔE(0-0)(cm ⁻¹) | Assignments | |------------------------|------|----|----------------------------|---| | 4,589.95 | | М | 477,39 | T _{1g} + 3v ₅ (T ₁) | | 4,592.69 | 2,2 | M | 480.13 | $T_{1g} + 3v_5(T_1)$ | | 4,594,28 | | M | 481.72 | $T_{1g} + 3v_5(T_1)$ | | 4,597.02 | | W | 484.46 | $T_{1g} + 3v_5(A_2)$ | | 4,602.95 | | W | 490.39 | $T_{1q} + 3v_5(A_1)$ | | 1,616.66 | | W | 504.10 | $T_{1q} + 3v_5(E)$ | | 4,620.40 | | W | 507.84 | $T_{1q} + 3v_5(E)$ | | 4,636.25 | 16.0 | M | 523.69 | $T_{1q} + 3v_5(T_1)$ | | 4,640.02 | 16.0 | M | 527.92 | $T_{1q} + 3v_5(T_1)$ | | 4,645.73 | 16.0 | M | 533.17 | $T_{10} + 3v_5(T_1)$ | | 1,689.31 | | W | 576.75 | $T_{10} + 3v_5(A_2)$ | | 1,783.90 | 9.0 | М | 697.43 | $A_{1q} + v_3(h)$ | | ,786.30 | 9.0 | М | 699.83 | $A_{1q} + v_3(h)$ | | 4,801.82 | 4.3 | S | 715.35 | A ₁₉ + v ₃ | | 4,804.82 | | W | 718.35 | $A_{1q} + v_3(h)$ | | 4,812.34 | 1.0 | М | 725.87 | A ₁₉ + v ₁ | | 4,813.84 | | W | 701.28 | $T_{1q} + v_3(h)$ | | 4,816.74 | | W | 704.18 | $T_{1q} + v_3(h)$ | | 4,820.34 | | M | 707.78 | $T_{1g} + v_3(h)$ | | 4,827.56 | 1.0 | s | 741.09 | $A_{1g} + v_1(h)$ | | 4,833.75 | | W | 721.19 | T _{1g} + v ₃ /v ₂ | | 4,836.90 | | W | 724.34 | $T_{1g} + v_3/v_2$ | | 4,847.22 | | W | 760.75 | $A_{1g} + v_3(h)$ | | 4,850.63 | 5.0 | MS | 764.16 | $A_{1g} + v_3(h)$ | | 4,853.22 | | M | 766.75 | $A_{1g} + v_3(h)$ | TABLE IV (cont.) | cm ⁻¹ (VAC) | FWHH | I | $\Delta E(0-0)(cm^{-1})$ | Assignments | |------------------------|------|-----------|--------------------------|---| | 4,863.85 | 10.0 | MS | 777.37 | $A_{1g} + v_3(h) + phonon(83 cm)$ | | 4,867.40 | | М | 780.93 | $A_{1g} + v_3(h) + phonon(83 cm)$ | | 4,876.42 | | W | 763.86 | $T_{1g} + v_3/v_2$ | | 4,883.09 | | W | 770.53 | $T_{1g} + v_3/v_2$ | | 4,894.21 | | M | 781.65 | T _{1g} + v ₃ /v ₂ | | 4,934.92 | | W | 822.36 | T _{1g} + v ₃ /v ₂ | | 5,007.21 | 4.5 | VS | 920.74 | A _{1g} + v ₆ + v ₁ | | 5,015.63 | 3.0 | М | 903.07 | T _{1g} + v ₃ /v ₂ | | 5,017.77 | | M | 905.21 | T _{1g} + v ₃ /v ₂ | | 5,038.13 | | M | 925.57 | $T_{1g} + v_3/v_2$ | | 5,041.18 | | M | 928.62 | $T_{1g} + v_3/v_2$ | | 5,047.67 | | W | 935.11 | T _{1g} + v ₃ /v ₂ | | 5,051.62 | | M | 939.06 | T _{1g} + v ₃ /v ₂ | | 5,055.45 | 8.8 | S | 942.89 | T _{1g} + v ₃ /v ₂ | | 5,057.37 | | M | 944.81 | T _{1g} + v ₃ /v ₂ | | 5,077.92 | 11.3 | S | 991.45 | A _{1g} + v ₄ + v ₁ | | 5,079.08 | 11.3 | S | 992.61 | A _{1g} + v ₄ + v ₁ | | 5,081.66 | 11.3 | s | 995.19 | A ₁₉ + v ₄ + v ₁ | | 5,085.54 | 11.3 | M | 999.07 | A _{1g} + v ₄ + v ₁ | | 5,089.04 | 11.3 | M | 1,002.57 | A10 + V4 + V1 | TABLE V Comparison of Englman, Caner, and Toaff's $T_1 = t_2$ LJT calculation for a molecule of 0-symmetry and $0sF_6$ transitions in the 4,000 cm⁻¹ band. A linear fitting routine was used to obtain a D of ~ 2.0. Spectra were taken at 4.2°K with a 1% $0sF_6/MoF_6$ sample. | cm ⁻¹ (VAC) | ΔE(0-0) [†] | ΔE(AVE) | Calc. | Vibronic
Symmetry | n [‡] | |------------------------|----------------------|---------|--------
-----------------------------|----------------| | 4,153.45 | 40.89 | | 41.35 | A ₂ [‡] | 1 | | 4,231.86 | 119.30 | | | | | | 4,233.75 | 121.19 | 121.28 | 132.30 | т ₂ ‡ | 1 | | 4,235.90 | 123.34 | | | | | | 4,409.57 | 297.01 | | 305.95 | A ₂ | 2 | | 4,435.29 | 322.73 | | 318.36 | T ₂ | 2 | | 4,442.18 | 330.62 | | 334.89 | T | 2 | | 4,500.18 | 387.62 | | 384.51 | T ₂ | 2 | | 4,576.82 | 464.26 | | | _ | _ | | 4,583.11 | 470.55 | 467,16 | 434.12 | τ ₁ | 2 | | 4,589.95 | 477.39 | | | | | | 4,592.69 | 480.13 | 479.75 | 442.39 | Τ₁ [₹] | 3 | | 4,594.28 | 481.72 | | | • | | | 4,597.02 | 484.46 | | 454.80 | A ₂ | 3 | | 4,602.95 | 490.39 | | 463.06 | A | 3 | | 4,616.66 | 504.10) | | | • | | | 4,620.40 | 507.84 | 505.97 | 487.87 | E | 3 | | 4,636.25 | 523.69 | | | | | | 4,640.02 | 527.92 | 528.26 | 512.68 | T1 [‡] | 3 | | 4,645.73 | 533.17 | | | • | | | 4,689.31 | 576.75 | | 587.10 | A ₂ | 3 | # TABLE V (cont.) # **Footnotes** - + measured from averaged origin energy of 4,112.56 cm⁻¹ - † transitions shown in figure - ‡ principal vibrational quantum number TABLE VI Comparison of $A_{1g} + E_g$ Raman scattering data for 77°K and 4.2°K. Sample is a 5% $0sF_6/MoF_6$ mixed crystal. Slidwidths are on the order of 5 cm⁻¹ for 77°K and 10 cm⁻¹ for 4.2°K spectra due to low intensities of transitions. Energies are certain to \pm 0.2 cm⁻¹. The origin and 3 hot bands of the 77°K spectra agree with infrared absorption data, as do the origin and v_1 transition in the 4.2°K spectra. | Stokes Shift | | <u>77</u> ° | K | | |-------------------------|----------------------|-------------|------------|--| | (VAC cm ⁻¹) | FWHH | I | ΔΕ(0-0) | Assignments | | 4,044.11 | | М | -44.90 | hb, T _{2g} 1st excited state | | 4,060.68 | 7 cm ⁻¹ | S | -28.33 | hb, T_{2g} lst excited state, E_g ground state component | | 4,074.84 | | W | -14.17 | hb, T _{2q} 1st excited state | | 4,089.01 | 7 cm ⁻¹ | S | 0 | A _{1g} 0-0 | | 4,297.02 | | W | 208.01 | ν ₅ + hb | | 4,328.49 | | W | 239.48 | ν ₅ + hb | | 4,353.54 | | W | 264.53 | ν ₅ + hb | | 4,386.45 | | W | 297.44 | v ₅ + hb | | 4,418.11 | | W | 329.10 | ν ₅ + hb | | 4,764.05 | | W | 675.04 | v_1 + hb (T_{2g} 1st excited state | | 4,794.14 | | W | 705.13 | v_1 + hb (T_{2q} 1st excited state | | 4,804.85 | 5 cm ⁻¹ | MW | 715.84 | ١ | | | | 4.2 | <u>2°K</u> | | | 4,082.77 | | W | -7.06 | pairs | | 4,089.83 | 8.5 cm ⁻¹ | S | 0 | A _{1g} 0-0 | | 4,103.01 | | W | 13.18 | pairs | | 4,807.74 | 8.5 cm ⁻¹ | MW | 724.97 | V ₁ | #### FIGURE CAPTIONS #### Figure 1 A schematic diagram showing the effect of an octahedral ligand field, spin orbit coupling, and electron correlation on a $(d_{t_{2g}})^2$ electronic configuration. Note the predicted near degeneracies of the pairs of states at 0, 4,000, and 8,000 cm⁻¹. #### Figure 2 Jahn-Teller energies as a function of coupling parameter L_{τ} for a T_2 e t_2 LJTE for a molecule of 0-symmetry. Subscripts 1 and 2 should be interchanged for a T_1 x t_2 effect, e.g., the 4,000 cm⁻¹ T_{1g} state of 0sF₆. [Reproduced with permission, R. Englman, "The Jahn-Teller Effect in Molecules and Crystals", (Wiley Interscience, London, 1972) p. 72.] #### Figure 3 Survey absorption spectrum for the 16,900 cm $^{-1}$ A $_{1g}$ + E $_{g}$ transition of 0sF $_{6}$ at 4.2°K using a 1% 0sF $_{6}$ /MoF $_{6}$ sample. This spectrum exhibits many of the features characterizing hexafluoride systematics. #### Figure 4 Survey absorption spectrum of the 4,000 cm $^{-1}$ ($A_{1g} + T_{1g}$) \leftarrow E_g transition of OsF $_6$ at 4.2°K using a 1% OsF $_6$ /MoF $_6$ sample. Note the complexity of the band as compared to the 16,900 cm $^{-1}$ A_{1g} band due primarily to the presence of the T_{1g} state. #### Figure 5 A comparison of the 4,000 cm $^{-1}$ ($A_{1g} + T_{2g}$) origin at 77°K and 4.2°K for a 1% OsF_6/MoF_6 sample. Note the hot bands to the red of the A_{1g} origin. See text for the hot band analysis leading to ground and first excited electronic state assignments. The stick diagram shows that hot bands built on the T_{1g} origin components are superimposible on the other transitions in the figure. The weak features built on the A_{1g} origin are assigned as pair structure. #### Figure 6 A comparison of 4,000 cm $^{-1}$ ($A_{1g} + T_{1g}$) origin at 4.2°K for .5% OsF_6/WF_6 and 1% OsF_6/MoF_6 samples. The nonlinear relationship between OsF_6 concentration and the fine structure intensity about the A_{1g} origin indicates the structure is due to pairs, etc. #### Figure 7 The bending/false origin region of the 4,000 cm⁻¹ ($A_{lg} + T_{lg}$) \leftarrow E_g at 4.2°K for a 1% $0sF_6/MoF_6$ sample. Note the weak intensity of the v_4 false origin built on the T_{lg} electronic origin. See text for explanation. The $T_{lg} + v_4$ transition is broadened by interaction with the host v_4 . #### Figure 8 Four moderately intense features of $(A_{1g} + T_{1g}) \leftarrow E_g$ transition shown at 4.2°K for a 1% $0sF_6/MoF_6$ sample. These are assigned as components of v_5 which is perturbed by a $T_{1g} \times t_2$ LJTE with D ~ 2.2. See text for discussion. #### Figure 9 The stretching region of the 4,000 cm $^{-1}$ ($A_{1g} + T_{1g}$) \leftarrow E_g transition at 4.2°K for a 1% OsF_6/MoF_6 sample. Note that most of the transitions assignable are features built on the A_{1g} origin. Assignments of v_2/v_3 built on the T_{1g} origin are made by default. #### Figure 10 Four proposed models explaining hot band structure of 4,000 cm $^{-1}$ A $_{1g}$ + (E $_g$ + T $_{2g}$) absorption transition. The arrows represent absorption transitions from the ground (E $_g$ + T $_{2g}$) states to the A $_{1g}$ origin. Both the E $_g$ and T $_{2g}$ states are assumed split by the low symmetry crystal field. Boltzman factors (relative populations) are given for each level at 77°K. Model(a) is the only model not ruled out by intensity patterns. #### Figure 11 A survey absorption spectrum of the 8,000 cm $^{-1}$ (E $_g$ + T $_{2g}$) + E $_g$ transition. This system evidences none of the usual hexafluoride vibronic patterns, presumably due to vibronic coupling. The origin transition, false origins, and v_1 are indicated. # Figure 12 A survey Raman spectrum of 4,000 cm⁻¹ ($A_{1g} + T_{1g}$) at 77°K for a 5% $0sF_6/MoF_6$ sample. Intensities are 1000 cps for the origin, 30 cps for v_5 , and 100 cps for v_1 . # Figure 13 High resolution spectrum of 4,000 cm $^{-1}$ (A $_{1g}$ + T $_{1g}$) origin region at 77°K for a 5% OsF $_6$ /MoF $_6$ sample. The highest energy feature is the A $_{1g}$ origin. The other three features are hot bands. # OsF₆ Energy Levels Mark Tilly . 4.2K 1% 0sE₆/MoE₆ 4.2 K 520 530 CM_ 475 A 490 T19 + 1/5 1% OSF / MOF 4.2°K 1% OsF₆/MoF₆ 4.2 K . .13 .35 .23 .30 .13 (c) (b) (d) Technology Cambridge, Massachusetts 02139 # TECHNICAL REPORT DISTRIBUTION LIST, 051A | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Dr. M. A. El-Sayed Department of Chemistry University of California, Los Angeles Los Angeles. California 90024 | 1 | Dr. M. Rauhut Chemical Research Division American Cyanamid Company Bound Brook, New Jersey 08805 Dr. J. I. Zink Department of Chemistry University of California, Los Angeles Los Angeles, California 90024 | ì | | Dr. C. A. Heller
Naval Weapons Center
Code 6059 | | Dr. D. Haarer
IBM
San Jose Research Center | - | | China Lake, California 93555 | 1 | 5600 Cottle Road | | | Dr. J. R. MacDonald
Chemistry Division
Naval Research Laboratory
Code 6110
Washington, D.C. 20375 | 1 | San Jose, California 95143 Dr. John Cooper Code 6130 Naval Research Laboratory Washington, D.C. 20375 | 1 | | Dr. G. B. Schuster
Chemistry Department
University of Illinois
Urbana, Illinois 61801 | 1 | Dr. William M. Jackson
Department of Chemistry
Howard University
Washington, DC 20059 | | | Dr. A. Adamson Department of Chemistry University of Southern California Los Angeles, California 90007 | 1 | Dr. George E. Walraffen Department of Chemistry Howard University Washington, DC 20059 | 1 | | Dr. M. S. Wrighton Department of Chemistry Massachusetts Institute of Technology | | | | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | |--|---------------| | Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 | , | | Annapolis, Maryland 21402 Mr. A. M. Anzalone | 1 | | Administrative Librarian PLASTEC/ARRADCOM Plds 2401 | | | Bldg 3401
Dover, New Jersey 07801 | 1 | ### TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|-------------------------------------|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Western Regional Office | | Naval Ocean Systems Center | | | Attn: Dr. R. J. Marcus | • | Attn: Mr. Joe McCartney | | | 1030 East Green Street | | San Diego, California 92152 | 1 | | Pasadena, California 91106 | 1 | | | | | | Naval Weapons Center | | | ONR Eastern Regional Office | | Attn: Dr. A. B. Amster, | | | Attn: Dr. L. H. Peebles | | Chemistry Division | | | Building 114, Section D | | China Lake, California 93555 | 1 | | 666 Summer Street | | | | | Boston, Massachusetts 02210 | 1 | Naval Civil Engineering Laboratory | | | | | Attn: Dr. R. W. Drisko | | | Director, Naval Research Laboratory |
 Port Hueneme, California 93401 | 1 | | Attn: Code 6100 | | | | | Washington, D.C. 20390 | 1 | Department of Physics & Chemistry | | | | | Naval Postgraduate School | | | The Assistant Secretary of the Navy (RE&S) | | Monterey, California 93940 | 1 | | Department of the Navy | | Scientific Advisor | | | Room 4E736, Pentagon | | Commandant of the Marine Corps | | | Washington, D.C. 20350 | 1 | (Code RD-1) | | | • , | | Washington, D.C. 20380 | 1 | | Commander, Naval Air Systems Command | | , | | | Attn: Code 310C (H. Rosenwasser) | | Naval Ship Research and Development | | | Department of the Navy | | Center | | | Washington, D.C. 20360 | 1 | Attn: Dr. G. Bosmajian, Applied | | | | | Chemistry Division | _ | | Defense Technical Information Center Building 5, Cameron Station | • | Annapolis, Maryland 21401 | 1 | | Alexandria, Virginia 22314 | 12 | Naval Ocean Systems Center | | | · | | Attn: Dr. S. Yamamoto, Marine | | | Dr. Fred Saalfeld | | Sciences Division | | | Chemistry Division, Code 6100 | | San Diego, California 91232 | 1 | | Naval Research Laboratory | | | | | Washington, D.C. 20375 | 1 | Mr. John Boyle | | | | | Materials Branch | | | | | Naval Ship Engineering Center | | | | | Philadelphia, Pennsylvania 19112 | 1 | | | | | |